
Citations: 
 
Give credit to the author.   
 
You are borrowing the idea. 
 
Readers like to see many citations. This 
gives them confidence that you are an 
expert. 


Example of book citation in the text of your 
paper: 
  
Example: 
The earliest settlers in North America were 
influenced by natural resources and climate 
(Davidson and Stoff 14). 
  
You must provide the following:  
Last name of author and the page number.  
Nothing else. No “p.” No “pg.” No “,”.  
[This book just happens to have two authors.]	
  

Notice location of 
period after the 
citation. 

Everything is 
Times New 
Roman font; 
size 12. 

Always 
put 
citation 
at end of 
the 
sentence. 


Example entry for a book in Works Cited section: 
  
Author’s Name: Davidson, James W. and Michael B. 
Stoff 
Title: America: History of Our Nation  
Place of Publication: Englewood Cliffs 
Publisher: Pearson Prentice Hall 
Date of Publication: 2009  
Medium: Print.  
  
Information on book has SIX elements. Put Works 

Cited entries in 
single space 
format. 

Last name, 
then first 
name. If 
multiple 
authors, then 
use first and 
last for 
subsequent 
author. 


Example of Web citation in the text of your paper: 
  
Lincoln issued the Emancipation Proclamation in 
January, 1863 (“Emancipation Proclamation”). 
  
You must provide the following: Last name of author 
(if available). If author not available then article title 
in quotation marks.  
 
Web articles often lack the name of the author. Try to 
find an author. Use title only if you must. 
 
Never put domain name in the citation. 


Example entry for a Web citation in Works Cited: 
 
Author’s Name: Not Available 
Title: “Emancipation Proclamation” 
Domain Name: www.archives.gov 
Organization: National Archives and Records 
Administration 
Date of Publication: Not Available 
Medium: Web 
Date cited: January 18, 2014 
URL: http://www.archives.gov/exhibits/featured_documents/
emancipation_proclamation/  
 
Information on Web site has EIGHT elements.	
  

Works Cited 
entered single 
space. 

Article title in 
quotation 
marks. 

Date you cited 
the web site. 

Recommended. 


Author’s Name: Not Available 
Title: “Emancipation Proclamation” 
Domain Name: www.archives.gov 
Organization: National Archives and Records 
Administration 
Date of Publication: Not Available 
Medium: Web 
Date cited: January 18, 2014 
Medium: Web 
URL: http://www.archives.gov/exhibits/featured_documents/
emancipation_proclamation/  

Author’s Name: Davidson, James W. and 
Michael B. Stoff  
Title: America: History of Our Nation.  
Place of Publication: New Jersey 
Publisher: Pearson Prentice Hall 
Date of Publication: 2009.  
Medium: Print.  

WORKS CITED 

List all entries alphabetically 
in the Works Cited section.  
“Davidson and Stoff” is listed 
before “Emancipation 
Proclamation” because the letter 
“d” comes before the letter “e” 
in the alphabet. Ask yourself, 
“How would the reader find the 
citation information in the 
Works Cited section if there 
were one hundred citations?” 

If you list a work 
here, you must cite it 
in the text of your 
paper. 

Ignore 
the 
word 
“The.” 


Follow these tips: 
 
•  Use web sites that you trust. Use web sites that your reader 

will respect. 
•  If you quote a work directly, put the quoted words in quotation 

marks and use proper punctuation. For example:  
                          
  In “The American Crisis,” Paine wrote, “These are the times that try men’s 
souls” (“American Crisis”). 
 
•  See the “Guidelines” document on the history wikispace. 
 
 
 
 
 
 
 


If you would like to see in-depth information 
regarding MLA format, visit: 
 
https://owl.english.purdue.edu/owl/resource/747/01/ 
 
 
 
 


